
 1

English Language Learners AND Special Education

“Before Assessing a Child for Special Education,
First Assess the Instructional Program”

A Summary of English Language Learners with Special Education Needs
Alfredo J. Artiles and Alba A. Ortiz (2002)

 Published by the Center for Applied Linguistics

BACKGROUND OVERVIEW

The terminology “English language learner” (ELL) is used to avoid the negative
connotation of “limited English proficient” (LEP). However, LEP is still used by the
government and in law.

The dropout rates for English language learners are 15-20% higher than the overall rate
for non-English language learners. This lack of academic success is also the cause for
referrals of English language learners to special education.

Research shows that ELLs are typically either over-represented or under-represented in
district special education programs across the U.S.. The ELL population percentages are
disproportionate when compared to their English speaking peer populations’ percentages.

Research demonstrates that English language learners with the least amount of language
support are most likely to be referred to special education. ELLs receiving all of their
instruction in English were almost three times as likely to be in special education as those
receiving some native language support.

AGAINST THE ARGUMENT

“If ELLs are failing in general ed., there is no harm in placing them in special ed.
where they will receive individualized instruction”

Research shows that ELLS in special education with learning disabilities
demonstrate lower verbal and full-scale IQ scores after placement in
special education than at their initial evaluations.

This means that even in special education, ELLs (in general) do
not receive the type of instruction they need (due to the lack of
ESL instructional methodology and other professional
development for special education professionals).

 2

3 Categories of ELLs who will Experience Academic Difficulty

 1. Those with deficiencies in their learning-teaching environment
 Lack of effective ESL support

2. Those experiencing academic difficulties not related to a learning
disability

Interrupted schooling, limited formal education, medical problems,
low attendance, high transiency, etc.

 3. True ELLs in need of Special Education

LEGAL CONTEXT (Specific to ELLs AND Special Education)

Civil Rights Act (1964)

1970 – It is a violation to exclude children from effective participation in school
because they can’t understand English.
Requirements:

- school districts take steps to rectify the child’s language “deficiencies”
- avoid labeling students as mentally retarded based on criteria that
reflected their English language proficiency
- ensure tracking systems/groupings are not “dead ends”
- notify minority parents of school activities

Diana vs. State Board of Education (1970)
One can not identify a child as mentally retarded based on IQ tests administered
in English. The child must be assessed in their first language and in English OR
use nonverbal IQ tests.

Larry P. vs. Riles
One can not use IQ tests that do not take into account the cultural backgrounds
and experiences of children. Thus, tests must be validated for use with the specific
populations

Individuals with Disabilities Education Act (1975)
1997 amendments – ELLs are not eligible for services if their learning problems
are primarily the result of environmental, cultural, or economic disadvantage.

- Evaluation and placement procedures must be conducted in the child’s
native language, unless it is CLEARLY not feasible to do so.

(example – a child who has been in the American school system
for 12 years)

- Assessment results must be considered by individuals knowledgeable
about the child, assessment, and placement alternatives.
- Parents must understand the proceedings of IEP meetings
 They must know they have the right to an interpreter at the cost of
 the district
-The multidisciplinary team must consider the LANGUAGE NEEDS (not
content-based) of ELLs when developing, reviewing or revising IEPs

 3

.

PROGRAM MODEL- PHASES TOWARD SPECIAL EDUCATION REFERRAL

With appropriate instruction and/or intervention, students without disabilities will
demonstrate increased English language proficiency. Students with disabilities will
struggle despite the interventions.

1. PHASE 1 – The School Environment
a. Instructional strategies appropriate for ELLs

i. Thematic instruction
ii. Collaborative learning

iii. Advance organizers
iv. Spiral curriculum
v. Reading instruction: phonics, comprehension, word recognition

vi. Writing instruction: communicative and mechanical
2. PHASE 2 - Early Intervention

a. ELLs be assessed in L1 (native language) and English to determine
language dominance and proficiency

b. Observe ELL’s behavior and functioning in multiple contexts
(longitudinally)

c. Clinical Teaching Cycle
i. Teach skills/content

ii. Re-teach skills/content through different modalities to those
experiencing difficulties

iii. For those who continue to struggle, pinpoint the difficulty with
informal assessments

iv. Modify instruction based on assessment outcomes
1. Note; a student’s score on an assessment may be low

because the language used in the test is beyond the
student’s English proficiency level.

v. Monitor student progress
d. Team Approach

i. Select a team of involved and informed individuals with
specialties in special education, general education, ESL
strategies, and understanding of the child’s cultural norms to
observe and review the teacher’s observations

ii. Make outside observations and compare them with teacher
observations

iii. Consider
1. Have other adults working with the child in the school

noticed similar difficulties?
2. Does the problem exist across the contexts

a. General education classes
b. During tutoring
c. At home

 4

3. Are the problem’s evident in L1?
4. Is the student’s progress in acquiring English

significantly different from that of peers who started at
about the same level of English proficiency and have
had comparable instruction?

5. Are the differences cross-cultural?
6. Are there other variables that could explain the

difficulties or contribute to them?
7. Is there extreme test anxiety evidence?
8. Can problematic behaviors be caused or explained by

procedural mistakes in the assessment process?
9. Can problematic behaviors be explained by bias during

assessments?
10. Do data show that the student did not respond well to

interventions?
11. Are the assessment results consistent with the concerns

of the teachers and/ or parents?
iv. Create an Intervention plan
v. Follow-up with an evaluation

e. Supplementary instructional services
i. Tutoring w/ ISD tutor

ii. Remedial programs within the district
3. PHASE 3 - Special Education Referral

LANGUAGE MAINTENANCE, DEVELOPMENT AND SUPPORT

Unless children with disabilities develop native language competence, they will most
likely have problems learning a second language and will experience difficulty with
cognitive development as well.

1. ELLS learn best when learning activities that build on their home language
and culture.

2. ELL learning occurs best in an education context
a. Rich in language input
b. With multiple forms of literacy
c. With various types of organizational structures

i. Cooperative
ii. Dyad

iii. Individual
d. With multiple forms of instructional strategies

i. Interactive
ii. Socratic

iii. Lecture

 5

ASSESSMENT – CURRENT DIFFICULTIES & CONSIDERATIONS

1. Evidence strongly suggests that testing and assessment practices currently
used in special education do not benefit ELLs

2. Research show the disruptive impact of bilingualism on psychometric test
properties

a. Compromises validity
b. Diminishes reliability

3. Norm-referenced tests are inappropriate for ELLs
a. They do not provide complete profiles of the student’s language skills

because they do not assess language in a natural communication
situation

i. Tend to focus on the sound system and grammar
ii. Ignore conversational abilities and academic language (abilities

to predict, evaluate, infer)
4. Verbal IQ test become measures of the student’s language proficiency

a. Use non-verbal measurements
5. Interpreters adversely affect validity and reliability

Considerations for Pre-Assessment

1. Use an observational model
2. Create optimal learning environments
3. Document students’ academic difficulties - NOT test scores

a. Processing information in the L2 (second language) is a slower, more
fragile process

REQUISITES FOR APPROPRIATE REFERRAL AND PLACEMENT

1. Use bilingual resources to identify ELLS that need special education.
2. Provide evaluations in both L1 and English that are nondiscriminatory.
3. Provide bilingual alternatives at each stage of the special education placement

process.
4. Make the parents aware of their rights and the process

a. develop a native language version of the parents’ rights
5. Hire individuals to facilitate the involvement of parents in the assessment process

and in the development of the child’s IEP.

CONDITIONS FOR ASSESSMENT

The decision to conduct a full and individual initial evaluation to determine whether the
student qualifies for special education is made only after the following conditions have
been met:

1. The teacher uses instructional strategies known to be effective for ELLs
2. Neither clinical teaching nor interventions designed by support teams have

resolved learning difficulties
3. All general education alternatives have proven unsuccessful

 6

FRAMEWORK FOR ASSESSMENT

1. Conduct assessments in L1 and in English, using ESL approaches
a. English language proficiency assessment (LAS)

i. Given within at least the last 6 months
b. LAS translated into L1 – unless English dominant

i. Describe what the student knows (interpersonal and academic
language) cumulatively

1. Nonstandard administration may NOT be the sole basis
for determining special education eligibility – only for
diagnostic purposes to pinpoint problem areas,
strengths, and weaknesses

c. Vocabulary for grade level
i. (due fall 2006) – English language proficiency AND content

standards leveled language
d. Standardized assessments non-specific to language learners

i. Example- achievement tests
e. Spontaneous conversation samples to see how well a student

understands and speaks the two languages with different people and in
different settings and contexts

f. Cloze-tests to assess the student’s background knowledge and
knowledge of vocabulary and grammatical structures

2. Involve parents and family in referral and assessment processes
a. Interview to gain an understanding of

i. language use and development
ii. language preference

iii. the level of proficiency in L1
iv. the student’s sociological background

1. child-rearing practices
2. family structure
3. levels of acculturation
4. beliefs about intelligence, disability and education
5. the family’s communication styles
6. literacy practices

v. developmental and medical history
vi. social and emotional functioning

3. Interpret assessment outcomes given the child’s total history – academic,
social, medical, AND socio-cultural implications

4. Apply special education eligibility criteria to native language and English
language performance on assessment measures

 7

BEYOND ASSESSMENT

The assessments must demonstrate that the disability is evident in the dominant language
OR rule out limited English proficiency as the cause of the learning difficulties.

Descriptive data, not test scores, should decide if the student qualifies for special
education

Standardized test results must be cross-validated with performance-based measures.

If both performances are low and parents are also concerned about their child’s
communication skills, then the student most likely has a disability.

In the IEP

1. Instruction needs to address both their linguistic and cultural characteristics and
their disabilities

a. May include
i. Sheltered academic instruction

ii. Mediating scaffolds – peer support
iii. Task scaffolds – reduce the information students must generate

independently
iv. Material scaffolds – learning prompts
v. Comprehensible input – language appropriate to the student’s

English language proficiency

 8

PARENTS’ RIGHTS

IDEA – 1997 & 1999 : In a manner and language comprehensible by the parent:

1. School districts must notify parents of meeting related
to their child’s assessment for and placement in special
education, and of their right to participate in these
meetings

2. Schools must notify parents in writing of any intent to
initiate or change the identification, assessment or
placement of their child

3. Schools must provide parents a copy of the procedural
safeguards, which include provisions relate to
evaluation, eligibility and placement

4. Parents must provide informed consent for the referral,
evaluation, and placement of their child in special
education

5. Parents have the right to review all records related to
the evaluation, eligibility and placement

6. The assessment process should include evaluations and
information provided by the parents

7. Evaluation data reviewed by school district personnel
must include any evaluations and information provided
by the parents

8. If parents disagree with the evaluation conducted by the
district, they have the right to request an independent
evaluation at no cost to them

9. Decisions about eligibility and placement must be made
with parental input. This means that parents must
participate in any group that makes decisions about
educational placements and that school districts are
responsible for ensuring that parents understand and are
able to participate in such meeting. For parents whose
native language is other than English,
INTERPRETERS MUST BE PROVIDED.

10. A copy of the evaluation report and documentation
determining disability must be provided to the parents.

 9

PARENTS & CULTURE

Students and families from culturally diverse groups may hold different beliefs about the
role of parents in education. Those whose worldviews differ from those of the American
mainstream culture are likely to experience cultural discomfort as they attempt to
participate in their children’s education. Customary definitions of parent may need to be
broadened to include extended family to reflect the family’s kinship system. For some
students, an individual other than the parent (who has primary child rearing
responsibilities) may be able to provide more detailed information about the child than
the parent.

First Note: Roles for decision making may be defined by cultural norms based on
gender, age, or kinship. Thus, the individual attending the meeting may be
reluctant to make any decisions without first consulting other family members.

Second Note: The expectation that parents have the right to disagree with school
personnel may conflict with the belief that group harmony takes precedence over
individualized rights. This may lead some parents to be silent during meetings or
even give consent despite their concerns.

Third Note: School personnel need to understand that in some instances what
appears tot be an agreement may not be an agreement at all. In some cultures,
nodding one’s head only means that one has understood – not that he or she
approves or gives consent.

Fourth Note: School personnel must understand that cultural variances exist in
what information families believe is important and how much can be shared with
the school without loss of honor.

Fifth Note: Culturally based views include content about health, illness, disability,
what is public and private, assumptions about power and authority, saving face,
and more.

Sixth Note: If parents’ views of normality and disability are different than those
embedded in the law, they may have difficulty understanding the rationale for
placement in special education.

To alleviate this issue, school personnel need to demonstrate the
educational benefits of the services and the link between the proposed
services and educational goals that are important to the family.

Seventh Note: When families find dissent uncomfortable, the failure to
understand and accept the cultural bases for their interactions may lead to a
misinterpretation of the family’s response as denial, lack of cooperation or lack of
assertiveness.

